Headquarters U.S. Air Force

Integrity - Service - Excellence

A Status Report –
Progress and Challenges to Improving
AF Acquisition by Using SE Standard
Practice Standards

Chris Ptachik SAF/AQR Contractor Departmental Standardization Office

U.S. AIR FORCE

Review: types of standards and the AF need

Revitalizing standard practices: strategy and progress to date

Some remaining challenges

Types of Defense Standards*

- Interface standards: physical, functional, or military operational environment interface characteristics of systems, subsystems, equipment, assemblies, components, items, or parts.
- Design criteria standards: military-unique design or functional criteria (required) in the development of systems, subsystems, equipment, assemblies, components, items, or parts.
- <u>Test method standards</u>: the procedures or criteria for measuring, identifying, or evaluating qualities, characteristics, performance, and properties of a product or process.
- Manufacturing process standards: the desired outcome of a manufacturing process or specific procedures or criteria on how to perform a manufacturing process. (highly discouraged)
- <u>Standard practices</u>: procedures on how to conduct nonmanufacturing functions that, at least some of the time, are obtained via contract from private sector firms. * MIL-STD-962D(C1)

What is "Institutionalizing Standard Practices"?

- A carefully considered and measured approach to restore structure and consistency in executing systems engineering processes in AF acquisition and sustainment programs by...
- Employing <u>tailored standard practices</u> to describe a program's systems engineering tasks
 - Through the Statement of Work

Need for SE Standard Practices: AF Experience

- 2003 SMC Specs & Standards Revitalization
 - Driven by production and on-orbit anomalies post-1995
 - 45% of all satellites experienced one or more mission critical failures
 - Root cause analysis: loss of SE discipline in program execution
- 2004 AF Inspection Agency Report on Mechanical System Integrity policy compliance
 - Policy-required tasks in MIL-HDBK not recognized
 - MIL-HDBK considered as guidance-only by MAJCOM, Center, and SPO leadership
- 2006 NDIA SE Division Task Group Report, Top Systems Engineering Issues in US Defense Industry
 - #1 Issue: "Key systems engineering practices known to be effective are not consistently applied across all phases of the program life cycle"
 - Status in 2010: "Institutionalization of practices has shown value when adopted, but adoption tends to be spotty. Determination of proficiency in applying practices appears to be problematic."

Need for SE Standard Practices: AF Experience, Cont'd

- 2008 Defense Standardization Council (DSC) Reinstatement of MIL-STD-1547, Electronic Parts, Materials, and Processes for Space and Launch Vehicles
 - All space mission critical failures related to management of parts, materials, and processes (PM&P) in space acquisition
 - Most directly related to the cancellation of MIL-STD-1546 and MIL-STD-1547 under Acquisition Reform
- 2009 ASC/EN 360 Degree Manufacturing and Quality Study
 - Response to long list of grounded weapon systems, unhappy customers, numerous independent review teams, cost overruns, supplier quality escapes, and production transition problems
 - <u>Feedback from Manufacturing and Systems Engineering VP level</u> <u>counterparts</u> at major aerospace companies:
 - Lack of knowledge and Govt personnel in manufacturing and quality
 - Failure to specify the right deliverables and task requirements in development contracts

Need for SE Standard Practices AF Experience, Cont'd

- 2010 Industry Feedback on AF Acquisition Processes
 - ...to AF Team working on improved request for proposal (RFP) preparation guidance. The industry panel found that:
 - "Acquisition reform (loss of Government standards), competitive pressures, and industry over-reliance on modeling/analysis, parented a loss of critical systems engineering fundamentals;

and in a consensus opinion"...

"If the government doesn't require definition of the core practices to mature a product design...then, technical activities (ie fundamental systems engineering practices) are within industry's "trade space" and can be eliminated unilaterally —

very likely to occur with pressures of competition in today's acquisitions"

Need for SE Standard Practices: AF Experience, Cont'd

- 2009-2010 AF Acquisition Improvement Plan (AIP)
 - GAO upheld protests of CSAR-X helicopter and KC-X tanker contract awards
 - AF leadership directed comprehensive internal look at AF source selection process and assessment of Air Force acquisition as a whole
 - Resulting major sub-task "2.1 Improve the Requirements Generation Process" in part recognized <u>need to revitalize and institutionalize</u> <u>the standard practices for acquisition program use</u> and common training

Need for SE Standard Practices: AF Experience, Cont'd

- 2011 The AF Systems Engineering Strategic Plan (15 Aug)
 - Goal 2: <u>Drive efficiency through tailored /</u> <u>flexible standardization</u> of policy, <u>processes, practices</u>, tools, training and metrics
 - Objective 2.2. <u>Revise policy to identify use</u> of standard practices, tools, and metrics to apply on future contracts
 - Identify and develop/revise a set of standard SE practices (e.g., Configuration Management, Reliability and Maintainability) for use on AF contracts
 - Determine other plans, guidance, practices, and processes to be included in RFPs and as evaluation criteria to drive government desired response from industry

AF Standard Practices Strategy: Use DSP and Engage DSC

Engineering Process Gap Reviews

Team 1 Team 2 Team 3 Team 4 Reliability & Logistics **Technical** Configuration Manufacturing/ **Systems Support** Maintainability **Engineering** Reviews Management Quality **Analysis Engineering** What needs What is to be done? What are the available? Where should gaps? solutions reside? Policy-Top Level Guidance → (i.e., DAG) Lower Level Guidance Standards -Processes

WGs Approach

- Identify technical documentation needs [policy, guidance, standards, contract language, etc]
- **■** Examine existing documentation
- Clearly delineate gaps in technical documentation
- Analyze alternate approaches for filling gaps
- Develop recommendations for Defense Standardization Council

WGs Work Product

- Prepare a Gap Analysis Report
 - Findings
 - Conclusions
 - Recommendations

- Coordinate the Gap Analysis Report with
 - Military Services
 - Industry Associations

SE Standards Under Consideration

Document Number	Title	Status
MIL-STD-1521	Technical Reviews and Audits for Systems, Equipments, and Computer Software	Cancelled April 1995
SMC-S-021	Technical Reviews and Audits for Systems, Equipments, and Computer Software	Active
MIL-STD-499	Engineering Management	Cancelled Feb 1995
ANSI/EIA 632	Processes for Engineering a System	Active
IEEE 1220	Application and Management of the Systems Engineering Process	Active
ISO/IEC 12207 & 15288	Systems and Software Engineering Package	Active
SMC-S-001	Systems Engineering	Active

CM Standards Under Consideration

Document Number	Title	Status
MIL-STD-973	Configuration Management	Cancelled – October 2009, superseded by ANSI/EIA 649
ANSI/EIA 649	National Consensus Standard for Configuration Management	Active (Revision B published in April 2011)
NASA-STD-005	NASA Configuration Management (CM) Standard	Active
SMC-S-002	Configuration Management	Active

Mfg/QA Standards Under Consideration

Document Number	Title	Status
MIL-STD-1528	Manufacturing Management Program	Cancelled Feb 1995
MIL-STD-1535	Supplier Quality Assurance Program Requirements	Cancelled May 1995
MIL-HDBK-896	Manufacturing and Quality Program	Active

LSA Standards Under Consideration

Document Number	Title	Status
MIL-STD-1388-1	Logistics Support Analysis	Cancelled May 1997 [S/S by Mil-HDBK-502]
ANSI/GEIA 0007	Logistics Product Data Model	Active
MIL-HDBK-502	Acquisition Logistics	Active

Challenges: MIL vs Industry Standards – Commercial vs DOD Business Process

- □ Every product goes thru life cycle phases of:
 - 1. Define (requirements) > 2. Design > 3. Build > 4. Use.
- □ Commercial Business Model to execute this life cycle:

□ Typical DOD Business Model to execute this life cycle:

POINT OF VIEW IS NOT THE SAME - ESPECIALLY IN COST PLUS CONTRACTS

Challenges: MIL vs Industry Standards – Standard Practices Use Considerations*

Use MIL-STD when:

- Practice is military unique: e.g. Technical Reviews and Audits, System Safety
- Practice should be standardized for integration with other core & interrelated processes: e.g. Systems Engineering, Specification Practices, Configuration Mgmt, Reviews & Audits, Work Breakdown Structure
- Industry practice does not meet DOD requirements or not practical for use on DOD contracts w/o excessive tailoring
- Use industry standard when:
 - Practice meets DOD requirements and is suitable for use on contract, e.g. EIA STD-0007, Logistics Product Data; EIA STD-836, Data Exchange & Interoperability
 * USAF view

Challenges: Weighing Statute & Policy vs Practicality

COMMERCIAL STANDARDS

Statute & Policy

National Technology Transfer and Advancement Act of 1995, PL 104-113

- Sec 12.(d) Utilization of Consensus Technical Standards by Federal Agencies; Reports.
- (1) In general.--Except as provided in paragraph (3) ... <u>all</u>
 <u>Federal agencies and departments shall use</u>
 <u>technical standards that are developed or adopted</u>
 <u>by voluntary consensus standards bodies...</u>
- (3) Exception.--If compliance with paragraph (1) ... is inconsistent with applicable law or otherwise impractical, a Federal agency or department may elect to use technical standards that are not developed or adopted by voluntary consensus standards bodies if the head of each such agency or department transmits to the Office of Management and Budget an explanation of the reasons for using such standards...

STAY TUNED...

MILITARY STANDARDS

Practicality

Some Factors Under Consideration by the Gap Analysis Working Groups

- Functionality
- Contract-ability
- Completeness
- Compatibility
- Cost
- Pros & Cons
- Estimated Level of Effort
- Risks
- Interim Solution
- Policy & Guidance Implications
- Impacts

Document Evaluation

Document Comparison

Questions?

Contact Information

■ Name: Christopher (Chris) Ptachik

Office Phone: (937) 431-9322, x114

Organization: SAF/AQR (Contractor),

Alion Science and Technology

■ Emails: <u>Christopher.Ptachik.Ctr@pentagon.af.mil</u>

cptachik@saftas.com